"Request for Information Response for the Flight Validation of Adaptive Control to Prevent Loss-of-Control Events" #### **Overview of RFI Responses** John Bosworth (661)276-3792 john.bosworth@nasa.gov August 2009 NASA Aviation Safety Program ### **Response Overview** RFI closed end of May 2009 Over 20 responses received Good cross-section of community Honeywell, MN Zona Technologies, AZ Calspan, NY Boeing Corp, MO **NAVAIR** GA Tech. Pratt & Whitney, CT Optimal Synthesis Inc., CA Univ. of Michigan ### **Key Technologies / Areas of Interest** | Integrated engine/aero surface control | (7 responses) | |--|---------------| | Adverse pilot/controller interactions | (7 responses) | | Structures / structural modes | (6 responses) | | Metrics for evaluating adaptive controllers | (5 responses) | | Methods for V&V of adaptive systems | (5 responses) | | New analysis techniques for adaptive control | (5 responses) | | Autonomous vs. semi-autonomous recovery | (4 responses) | | Integrated adaptive inner- and outer-loops | (3 responses) | | Adaptive control in redundant architectures | (3 responses) | | Recovery from unusual flight conditions | (2 responses) | #### F-18 IRAC RFI Response Summary #### **Other Interesting Comments** - Adaptive control should be integrated with a baseline controller and only used when necessary (5 responses) - Implementation as an emergency system - Immediately re-stabilize and return to controlled flight - Forced perturbation (excitation) for fine-tuning system - Check margins - Develop requirements for amplitude of excitation - •Adaptive system can improve performance by eating into margin constraints imposed on the non-adaptive system - Nonlinear effects due to multi-string voting #### F-18 IRAC RFI Response Summary #### **Other Interesting Comments** - •It may be difficult to convince the aerospace community that results from a military fighter testbed are applicable to transport aircraft - •Lesson learned from VISTA: modifications to the functionality of the aircraft are doubly expensive due to the cost of recertification - Evaluation metrics should include complexity of V&V and implementation - "The usual elephant in the room is how to provide an airworthiness certification for an adaptive controller." - Need for simplified adaptive system - Contrary to the "publish or perish" mindset - Use augmentative control approach rather than full-scale substitution - Monitor that assumptions used in stability proof remain valid - "Validation will have to include ensuring all the assumptions that adaptive guarantees are based on are in-fact met" #### **Obstacles** - "shortage of engineers with relevant adaptive control knowledge and experience" - "scarcity of flight experiments using realistic platforms" - Nonlinear time varying system - Need Guaranteed Performance Adaptive Controllers - Need meaningful performance objectives ## **Summary** - Thanks for the very good feedback - This process will provide a high-payoff, high-quality flight experiment # "Request for Information Response for the Flight Validation of Adaptive Control to Prevent Loss-of-Control Events" ### **Experiment Classes** John Bosworth, (661)276-3792, john.bosworth@nasa.gov August 2009 NASA Aviation Safety Program #### **Full-Scale Flight Experiment** - Validate or Invalidate the "Imagined" problems - Those issues that can't be convincingly answered in simulation or subscale testing - "Real" world effects - Turbulence, gusts, wake encounter, etc. - Real sensor characteristics - Static structural constraints - Aeroservoelastic constraints - Interaction with pilot - Seat-of-the-pants feedback - High gain handling tasks - Aerodynamic uncertainties - Added credibility for the methods that show the most promise - "The Super Hornet, even more than it's predecessor, has incorporated a number of tradeoffs between flying qualities and keeping structural loads in the box." - Potential Experiments - Control within structural constraints - Ex: Fly same maneuver while reducing twist on one wing - Fiber optic shape sensors as "pain feedback" - Reconfigurable retrofit drive adaptation through existing pilot input paths - LIDAR for gust load alleviation, wind shear / wake encounter mitigation - Pluses - F-18 has real loads constraints - Much more tolerant to unexpected excursions - Highly instrumented for loads - Concerns - Not a civil transport ## Adaptive Control Integrated with Propulsion Control - Potential Experiments - Slow responding effector integrated with faster aerodynamic control - Modify FADEC for - Quicker engine response mode for emergencies #### Pluses - Many controls including throttles that can be rate limited - Biggest benefit of adaptive control of engines is performance (economics) not safety (dual use) #### Concerns - Close coupled placement of engines - Changes to FADEC would be expensive - Lot of previous work done are there really fundamental questions remaining? #### Adaptive Control Integrated with Aeroservoelastic Constraints - Potential Experiments - Spatial sensing to eliminate structural modes from rigid body - Self-tuning notch filters - Study effect of interaction with high-gain adaptation - Pluses - Existing notch filters could be faded out - Easy fail-safe reversion (turn filters back on) - Not immediately catestrophic - Very hard to model and accurately predict (makes good flight experiment) - Would provide much needed ASE model validation - Enabling technology for lighter structures - Concerns - More sensors more potential failure modes - Need to manage the phase loss effect on rigid body control ## Adaptive Control Integrated with #### **Pilot Interaction** - "at a very minimum the flight crew must be aware of the current state of the adaptive controller" - Potential Experiments - Changing stick characteristics to inform pilot of degraded achievable performance - Provide gentile autopilot function that is can safely guide an extremely damaged vehicle (within very tight maneuvering constraints) - Develop pilot cues for remaining control authority - Develop emergency response and recovery system - "needs to be minimally invasive and take action only in the most dangerous circumstances when otherwise there would have been loss of control and eventual crash" - Investigate effect of an adaptive control system interacting with another adaptive system - Pluses - Difficult to fully validate in simulation (makes good flight experiment) - Good handling qualities tasks - Air-to-air tracking - Formation flight - Concern: Civil transport pilot interactions might be significantly different #### **Adaptive Control Integrated with** NASA ? ## Your Thoughts?